CHAPTER B-1 HYDROLOGIC HAZARD ANALYSIS # **B-1.1** Key Concepts This chapter is under revision. The contents below include the Chapter B-1, "Probabilistic Hydrologic Hazard Analysis" and the Chapter "Reservoir Level Exceedance Curves" from the 2015 Best Practices in Dam and Levee Safety Risk Analysis. Some of the figures and references have been updated in this revision to reflect guidance shown in the presentation. Risk informed decision making is used to assess the safety of dams and levees, recommend safety improvements, and prioritize expenditures. Risk estimates, from a hydrologic perspective, require estimation of the full range of hydrologic loading conditions to evaluate Potential Failure Modes (PFMs) tied to consequences of the failure mode of interest. Often the level of the reservoir, or water surface stage, is a key loading parameter for evaluating a potential failure mode for dams and levees. Probabilities for branches that follow water surface stage in the event tree are often conditional on the magnitude of the load. Since the forces acting on a structure are generally proportional to the height of the water squared, the probability of failure typically varies with the water surface stage. Consequences are also influenced by the water surface stage and other related parameters such as reservoir volume. Consequences may be low to moderate below a certain stage (e.g. top of active storage), but could increase rapidly above that stage due to increased discharge releases. The probability of attaining a given range in reservoir elevation is therefore a key consideration in performing a risk analysis. The loading input to a dam and levee safety risk analysis, for static and hydrologic/hydraulic PFMs, is a hydrologic hazard curve (HHC) that is developed from a Hydrologic Hazard Analysis (HHA). A HHC is a graph of reservoir elevation (dams) (Figure B-1-1) or river stage (levees) versus Annual Exceedance Probability (AEP) (Figure B-1-2). In some situations, peak flows, flood volumes (for a specified duration), or stage durations versus AEP are utilized. The range of AEPs that is displayed will depend on the data available for the study location, the PFMs under consideration (such as static, seismic, or hydrologic), the type of risk-informed decision, and the needs of the risk team and agency. Figure B-1-1 Example hydrologic hazard curve for dams (Smith et al., 2018), modified to show typical static and hydrologic PFM zones Figure B-1-2 Example hydrologic hazard curve for levees (river stage) For static PFMs, HHCs are estimated from river and reservoir stage or flow data (typically the period of record) and AEPs range from 1 in 2 to about 1 in 50. For hydrologic/hydraulic PFMs, HHCs are estimated from streamflow peak/volume data and/or precipitation frequency-based estimates, with AEPs from about 1 in 50 to about 1x10⁻⁶ (Figure B-1-1). For reservoirs with dedicated flood control pools and/or gates, annual maximum reservoir stage data and volume frequency curves are combined to estimate HHCs with AEPs from about 1 in 25 to about 1 in 200. Hazard curves for some levels of study may be truncated at an operational limit such as a Probable Maximum Flood. In some situations, hazard curves are estimated for specific flood-causing mechanisms (such as atmospheric rivers) or specific seasons of interest. In addition to river stage frequency curves, water surface profiles along the length of the levee for various loadings are needed for levee safety risk analysis. Common loadings used for discussion include those at the levee toe, authorized capacity, historical flood events, and initial levee overtopping. In many situations, an analysis to determine if the levee meets National Flood Insurance Program (NFIP) requirements is also needed. In addition, water surface profiles for varying degrees of overtopping may be necessary during consequence discussions. Stage duration curves (Figure B-1-3) are used as an input with seismic hazard curves to evaluate risks associated with seismic PFMs. For seismic PFMs, the estimates are annualized by the seismic load probabilities, and the postulated earthquake(s) could occur at any time during the year. It is desired to know the percentage of time the reservoir is at or above a certain level when the earthquake occurs. A reservoir stage duration curve provides this relationship. A stage duration curve is not an annual probability curve, because elevations are correlated between successive time intervals, and elevation characteristics are dependent on the season of the year (Mosley and McKerchar, 1993 p. 8.27; Salas, 1993). Figure B-1-3 Example stage duration curve for seismic PFMs ## **B-1.2** Hydrologic Hazards for Risk Analysis ### **B-1.2.1** Levees The risk associated with levee segments and systems are heavily influenced by the water surface profile along those levees. Unlike most dams, the water surface profile may vary along the length of the levee, seasonally, and may also vary over the life of the levee. The water surface profiles used in discussion will generally include loadings at the toe, authorized capacity, initial overtopping, and for various amounts of overtopping as well as any significant historical events. NFIP determination may also be required. Many levees were authorized for a certain flood event (i.e. "1957 flood"), rather than an AEP. When this occurs, the team should determine a "best" estimate of the AEP (with uncertainty) for the design flow or water surface elevation for the levee as it stands today (USACE 1996), with appropriate consideration of current data, methods, and present watershed conditions. If additional flood control or other impacting structures have been constructed upstream of the levee it should be noted in the analysis. Water surface profiles determined for constant cross-section, uniformed sloped, concrete channels would be expected to be more accurate than those determined for a complex, natural, stream. The stability of the water surface profile throughout the life of the project can be influenced by bed load, bed material, bed forms, shoaling and scouring tendencies, bank erosion, unforeseen embankment settlement, the accumulation of trash or debris, aquatic or other growth in the channels, and variation in resistance or other coefficients from those assumed in design. Levee projects may also be influenced by ice; ice jams and anchor ice may result in a higher water surface elevation for a given flow than if no ice were present. When ice needs to be considered the team should maintain at least a general awareness of how it may impact the water surface profile if more detailed studies have not been completed. Water surface profiles may also vary along the length of the levee; levees with long lengths may experience different loadings depending on the location along the levee. Water surface profiles for levee tie-backs along tributaries to the main stream will be required and will need a consideration of coincident flow conditions. Another key component is the duration of the loading on the levee. Some levee systems generally experience shorter duration loadings, the flood wave may rise from the toe of the levee to the top and return to the toe in the course of a day or several days while other levee systems may experience a flood loading for several weeks to several months. Levees differ from dams in the sense that the loading is not controlled by the levee; there often is no way to draw the level in the river down to alleviate the loading on the levee if distress is observed. Because the location of failure along the levee will impact the consequences; water surface profiles are helpful in determining what the loading at that particular location. Also, the location of a potential breach with respect to population centers, travel time of the flood wave, and depth of inundation all influence predictions of life loss and economic consequences. With extensive interior leveed areas or when duration of loading is important, flood hydrographs may be required to determine the depth of flooding in the interior leveed areas. ### **B-1.2.2 Dams** Hydrologic hazard curves provide magnitudes and probabilities for the entire ranges of peak flow, flood volume (hydrograph), and reservoir elevations, and do not focus on a single event. Reservoir elevation curves can be used to assess the probability of overtopping, and probabilities of water levels in spillway crests or crest structures to assess erosion, chute wall overtopping, or other PFM. Inflow and outflow hydrographs for various water levels provides peaks, volumes, and durations of loadings. To satisfy agency risk guidance for dam safety risk assessments, HHCs of high hazard dams need to extend beyond AEPs of 1 x 10⁻⁴ (1 in 10,000), and have involvement by the flood hydrologist that performed the analysis. Peak discharge data are used to estimate the peak flow HHC from annual peak inflow data, typically with a Log-Pearson III distribution. Historical and paleoflood data are used to provide better estimates of the distribution parameters and extrapolate beyond at-site data and regional information (if available). An example HHC for peak flows is shown in Figure B-1-4. In this case, it combines peak flows from a streamgage, historical peak flows and paleohydrologic data to estimate the hazard curve to about 0.001 AEP (1/1,000) (England et al., 2006; England et al., 2018). This HHC is then significantly extrapolated based on the fitted probability distribution to provide AEP estimates in the range of interest for dam safety. Uncertainty estimates for the HHC need to be provided and shown; they are a function of the data and method used. HHC estimates of peak flow are typically the main loading curve required for levees, low head navigations dams, and other dams where the storage volume is not sufficient to alter the relationship between peak flow and peak stage. Similar HHCs are
estimated for various flood durations (1-day, 3-day, 5-day, etc.) using flow volume data. Figure B-1-4 Example peak flow hydrologic hazard curve showing gage, historical data, and paleoflood data, with uncertainty (90% confidence interval) (England et al., 2018) Structures with significant storage and/or flood control functions (such as dams) typically require a reservoir frequency HHC. Key components are volume frequency analysis, initial reservoir elevation distributions, representative hydrograph shapes, and inflow reservoir routing or stochastic rainfall-runoff modeling to define the shape of the upper stage frequency curve. Combining the durations and estimated volumes from the volume frequency with patterned hydrographs that represents floods from regional extreme storms, a range of hydrologic hazards can be estimated. This results in many inflow hydrographs for the facility of interest all based on a specific volume AEP as illustrated below in Figure B-1-5. Scaling one set of hydrographs does not properly represent the total hydrologic risk that is possible. Varying the shapes of the hydrographs can drastically change the ultimate loading a dam may experience, based on, for example, different precipitation spatial and temporal patterns experienced within the watershed. Figure B-1-5 Example reservoir inflow frequency hydrograph variations, based on a 1/10,000 AEP volume, for reservoir routing In general, hydrograph shapes reflect watershed characteristics, rainfall magnitudes, rainfall spatial and temporal patterns, and antecedent wetness (snowmelt or rainfall). Specific hydrograph shapes depend on the individual watershed characteristics and the hydrologic hazard method used in their development. The hydrographs can then be routed to estimate reservoir levels and flood durations which can be used to estimate failure probabilities for specified failure modes, such as overtopping, internal erosion from seepage above a core wall, etc. An example elevation frequency HHC is shown in Figure B-1-6, where the reservoir water surface elevation corresponding to the top of the dikes has an AEP of about 1 in 5,000. Reservoir elevation frequency curves are computed based on Monte Carlo simulations from streamflow volumes and rainfall-runoff models that account for watershed characteristics, regional precipitation frequency analysis, extreme storm spatial and temporal patterns, flood seasonality, antecedent conditions, snowmelt, and flood control operations within the watershed and system, as appropriate. For maximum reservoir stages of interest, inflow, routed outflow, and stage hydrographs (Figure B-1-7) provide critical information to evaluate risks for hydrologic PFMs of interest. Figure B-1-6 Example reservoir elevation frequency curve with uncertainty (Novembre et al., 2012) Figure B-1-7 Example inflow, outflow, and reservoir stage hydrographs for a simulated maximum reservoir elevation of interest (Smith et al., 2018) Antecedent reservoir stage is usually an important factor in routing flood hydrographs to produce the reservoir elevation frequency curve. A series of one or more hydrologic events may result in filling a significant portion of the active storage in a reservoir before the beginning of a major flood hydrologic event. For risk assessments, USACE uses a best estimate of the initial pool elevation based on the appropriate seasonal starting pool or a pool duration frequency (coincident pool) analysis. For screening-level assessments, Reclamation utilizes a worst-case scenario with a maximum initial reservoir elevation at the top of active conservation. Seasonal reservoir elevation frequency curves or resampling of historical operations is performed by Reclamation for higher-level studies. # **B-1.3** Hydrologic Hazard Levels of Study Hydrologic hazard information is required for all dam and levee safety studies and varies in the level of detail necessary. Hydrologic hazard studies are conducted at various levels for risk assessments and to meet the needs of specific dam and levee safety programs within various agencies. Hydrologic hazard studies generally depend on the flood information available, type of risk analysis or dam safety decision being made, agency considerations, and budget and schedule considerations. The components within each study are generally scalable to meet these considerations. There are three basic levels of study for USACE risk assessments in dam safety and similar levels for levee safety (USACE, 2014): Periodic Assessment (PA) and Semi-Quantitative Risk Assessment (SQRA); Issue Evaluation Study (IES); and Dam Safety Modification Study (DSMS). Hydrologic hazard analyses are performed at two levels: PA/SQRA and at IES. The IES level is scalable and requires increasing hydrologic hazard data collection and modeling efforts beyond the PA and SQRA to provide high confidence in HHC extrapolations and results, and design flood estimates if needed. On occasion, hydrologic hazards and design floods are estimated at the DSMS level to assist in risk reduction estimation and evaluation of alternatives. The decision to proceed to the next level of risk assessment should always consider how sensitive the total project risk and dam safety decision is to hydrologic hazards. This sensitivity should be considered when developing the scope of the required level of hydrologic analysis for the next phase of the study. Within Reclamation, there are three hydrologic hazard levels of study that generally correspond to routine assessment and appraisal, feasibility, and final design levels. For the Reclamation Dam Safety Program, the typical study levels are Comprehensive Review (CR), Issue Evaluation (IE), and Corrective Action Study (CAS) (Bureau of Reclamation, 2011). These levels are approximately equivalent to appraisals for CRs and some IEs and feasibilities for some IEs and CASs. At Reclamation, it should be noted that dam safety studies do not involve design until the CAS takes place. The Federal Energy Regulatory Commission (FERC) and Tennessee Valley Authority (TVA) have dam safety risk study levels similar to USACE and the Bureau of Reclamation. There are four levels of risk analyses used by FERC: Level 1 Screening, Level 2 Periodic, Level 3 Semi-Quantitative, and Level 4 Quantitative Risk Analyses (FERC, 2016). Hydrologic hazard studies are conducted for each risk analysis level, with increasing data collection, analysis, and modeling for each level (FERC, 2014). Refer to Bureau of Reclamation (2013), FERC (2014), and USACE (2015) for further guidance and information on appropriate hydrologic hazard levels of study. # **B-1.4** Data and Hydrologic Hazard Principles # **B-1.4.1** Data and Extrapolation Developing an HHC for risk assessment traditionally uses the length of record and type of data to determine the extrapolation limits for flood frequency analysis. The length of record is often 50 to 100 years at a particular site (at-site); note the length of record at the dam site could be influenced by operational changes that have occurred over the life of the project. Streamflow and reservoir inflow and operations data which represent current operations is recommended. Analyses can be performed to adjust the data to the current operations so that all data could be used but would likely only be considered for risk assessments where higher levels of effort are warranted. USACE and Reclamation's criteria is to use all relevant extreme flood data for the site and watershed of interest, including historical and paleoflood data (England et al., 2018). Historical pool of record (POR) or other major flood events should be included even if they fall outside of the current operation plan. At-site data is defined as data that are measured or obtained within the watershed upstream of the dam of interest. Data sets are significantly expanded by using regional information, using space-for-time substitution concepts (NRC, 1988). Regional data (or regional analysis) consists of pooling streamflow and/or precipitation data from many sites around the location of interest to substantially increase the information on extreme floods that are used to estimate hydrologic hazard curves. A hydrologic hazard analysis that is based on regional data collection and analysis results in reduced bias and uncertainty of the frequency distribution (e.g. Hosking and Wallis, 1997). When developing frequency curves it is important to not mix data from different causative conditions (mixed populations); for example, along the Gulf Coast and Atlantic coasts floods may be caused by general cyclonic storms or by intense tropical storms. The frequency curves resulting from the two types of climatic conditions may have significantly different slopes; therefore, each should be computed separately then the curves can be combined to result in a computed frequency relation more representative of the observed events. If the basin is regulated by an upstream dam, this greatly influences the HHCs at the dam site and not all of the methods presented are applicable without completing a regulated to unregulated transformation on the affected data. Some guidance on mixed-population data is in USACE (1982) and in Bulletin 17C (England et al., 2018). Dam Safety decisions are often required for AEPs much less than 0.01 (1/100) and therefore extrapolation is a necessity. Depending on the hydrologic hazard method being employed (listed below), the sources of information used for the hydrologic hazard analyses may use combinations of streamflow, precipitation, and paleoflood data and are summarized in Table B-1-1; typical and optimal AEP credible extrapolation ranges are also listed. These estimates are made based on the key operational assumption that future flood and hydrologic hazard behavior is similar to the past, and can be estimated from what we have observed. Ongoing climate change research related to floods may eventually provide
information on the viability of this routine assumption, and/or potential ways of adjusting methods as necessary in light of potential climate change and variability. There is evidence of climatic changes in the past 10,000 years, and supposition that changes will continue into the future. Further information on hydrologic hazard data sources is in Reclamation (1999), Swain et al. (2006), England et al. (2018), and Smith et al. (2018). Reclamation routinely utilizes paleoflood data collected at the site of interest. USACE uses paleoflood data for some IES and DSMS studies; recent investigations include sites in Colorado (Pearce, 2017), Vermont (Kelson et al., 2017), and Oregon (Kelson et al., 2018). Paleoflood hydrology is the study of past or ancient flood events which occurred before the time of human observation or direct measurement by modern hydrological procedures (Baker, 1987). Paleoflood studies are common in the western United States; investigations are currently being performed throughout the United States, including in the Southeast for TVA. House et al. (2002) and Swain et al. (2006) provide some relevant background and examples; England et al. (2018) describe data sources and applications for flood frequency. The paleoflood investigator studies the river geomorphology and soils/stratigraphy adjacent to the river that provides information on past floods, as well as the evidence of past floods and streamflow derived from historical, archeological, dendrochronologic, or other sources. The advantage of paleoflood data is that it is often possible to gain information about an event 10 to 100 times older than the observational record (e.g., streamgage). Table B-1-1 Data types and extrapolation ranges for hydrologic hazard analysis (Reclamation, 1999) | Type of data used for hydrologic hazard analysis | lata used for hydrologic hazard analysis Range of credible extra Annual Exceedance F | | |--|---|--------------| | | Typical | Optimal | | At-site streamflow data | 1 in 100 | 1 in 200 | | Regional streamflow data | 1 in 500 | 1 in 1,000 | | At-site streamflow and at-site paleoflood data | 1 in 4,000 | 1 in 10,000 | | Regional precipitation data | 1 in 2,000 | 1 in 10,000 | | Regional streamflow and regional paleoflood data | 1 in 15,000 | 1 in 40,000 | | Combinations of regional data sets and extrapolation | 1 in 40,000 | 1 in 100,000 | The type of data and the record length used in the analysis form the primary basis for establishing a range on credible extrapolation of flood estimates. The objective of flood frequency analysis and extrapolation is to provide reliable flood estimates for a full range of AEPs necessary for dam safety decision making. The data used in the analysis provide the only basis for verification of the analysis or modeling results, and as such, extrapolations of HHCs substantially beyond the data cannot be verified. The greatest gains to be made in providing credible estimates of extreme floods can be achieved by combining regional data from multiple sources. Thus, analysis approaches that pool data and information from regional precipitation, regional streamflow, and regional paleoflood sources should provide the highest assurance of credible characterization of low AEP floods. Since each study site is different, no single approach can be identified to address all hydrologic issues. The methods chosen should consider climatic and hydrologic parameters, drainage area size, amount of upstream regulation, data availability, and level of confidence needed in the results. ## **B-1.4.2** Key Hydrologic Hazard Principles Some key principles to estimate hydrologic hazards are the following. See NRC (1988), Bureau of Reclamation (1999), Swain et al. (2006), Merz and Bloschl (2008a,b) and England et al. (2018) for technical details and additional references. - No single approach describes flood hazards over the range of AEPs needed - Multiple methods: combine flow frequency curves and rainfall-runoff curves - Greatest gains from incorporating regional precipitation, streamflow, paleoflood data lots of data - Honestly represent uncertainty explicitly quantify uncertainty - Temporal information: expand data in time - Spatial information: expand data in space - Causal information: utilize hydrological understanding of flood-producing processes - Do not assign an AEP to the PMF For hydrologic risk analysis, some key concepts are the following. - Variables, magnitudes, and ranges of interest for risk estimate - Stage, discharge, volume, velocity, others - Peak, timing, duration - Entire distribution shape matters - Load partitioning important to develop a proper event tree - Integration of hazard with failure modes and consequences - Deterministic floods not easily mapped to hazard curves # B-1.4.3 Key Hydrologic Hazard Analysis Factors The following are some of the major flood hydrology-related factors that affect the hydrologic hazard curve estimates. - Precipitation and streamflow data availability within the watershed and length of records; - Relation between peak flows and historic floods and/or paleoflood data; - Flood hydrograph shape (peak, volume, duration); - Regional precipitation frequency distribution and parameters; - Rainfall magnitudes, durations, temporal and spatial distributions; - Skew coefficients of flood frequency; - Runoff processes: antecedent moisture, infiltration, snowpack and snowmelt, watershed slope, vegetation; - River channel and floodplain storage, and channel network and routing; - Reservoir characteristics (initial level, storage volume, spillway discharge relationship) - Basin type, regulated versus unregulated upstream conditions and downstream regulation controls; - System-wide watershed, reservoir, and flood control characteristics; - Water Control Operations and changes at the site. ## **B-1.5** Hydrologic Hazard Methods General approaches for estimating hydrologic hazards for static, seismic and hydrologic failure modes are presented. The methods described are scalable; however, not all methods will be appropriate for all studies. The methods for estimating hydrologic hazard curves considers the dam safety decision criteria, potential dam failure mode and dam characteristics, available hydrologic data, possible analysis techniques, resources available for analysis, and tolerable level of uncertainty. Dam and levee safety risk guidelines are used in determining the probabilistic range of floods needed to address potential hydrologic issues. The potential dam or levee failure mode and dam (or levee) characteristics impact the type of hydrologic information needed to assess the problem. The specific elements selected to be incorporated in a hydrologic hazard analysis should consider the tolerable level of uncertainty. To reduce the uncertainty in the estimates, additional data collection and use of more sophisticated solution techniques may be required (Swain et al., 2006). There are several methods available to estimate magnitudes and annual exceedance probabilities of extreme flood events and hydrologic loadings for dam and levee safety studies. Methods can generally either be classified as streamflow-based statistical analysis or rainfall-based with statistical analysis on the generated runoff. Methods that principally use streamflow data are presented in **Error! Reference source not found.**; rainfall-runoff methods are listed in Table B-1-3. The data inputs and assumptions; with some of their strengths and limitations, are described in various technical reports on methods and study reports for individual dams and levees listed in the References. Some agency methods (Reclamation, USACE, FERC, TVA, and NRC) and references are presented in Swain et al. (2004), Nicholson and Reed (2013), NRC (2013), FERC (2014), USACE (2015), and England and Stedinger (2017). Table B-1-2 Current streamflow hydrologic hazard curve methods, inputs, assumptions, and products | Method
(Agency) | Description (reference) | Inputs | Assumptions | Hydrologic
Hazard
Curve | Why Choose | Level of
Effort | |---|---|--|---|---|--|--------------------| | Bulletin 17C
(EMA-LP-III)
USGS
PeakFQ; HEC-
SSP
(USACE,
USBR, FERC) | Peak-flow and
volume frequency
analysis with
historical/paleofloo
d data - EMA
(Cohn et al., 1997;
England et al.,
2018) | Peak flow,
historical
data,
paleoflood
data,
regional
skews | LP-III flood
frequency
distribution with
moments and
regional skew | Peak flow
frequency and
confidence
intervals;
Volume
Frequency | Federal guidelines
for flood frequency;
uses historical and
paleoflood data
when available | Low to moderate | | FLDFRQ3
(USBR) | Bayesian Peak-
flow frequency
analysis with
historical/paleofloo
d data - FLDFRQ3
(O'Connell et al.,
2002) | Peak flow,
detailed
paleofloods | distributions
with likelihood | confidence
intervals | intervals, choice of distribution | Low to moderate | | Hydrograph
Scaling
(USACE and
USBR) | Pattern Scaling | Hydrographs
and volumes | response;
requires FFA for
scaling | Hydrographs
and
volumes;
based on peak
flow and
volume
frequency | Ratios of the IDF
hydrograph and
statistically based
balanced and
patterned
hydrographs | Low | | Reservoir
Frequency
Analysis
(RMC-RFA)
(USACE) | | Volume
frequency,
hydrographs,
flood season,
initial
reservoir
stage | Inputs defined
by distributions,
volume-
frequency,
observed
hydrographs,
and pool
duration
frequency | | Monte-Carlo
methods to sample
inputs; combine
inflows and routing,
quantify uncertainty | Low to
Moderate | | Watershed
Analysis Tool
(HEC-WAT)
(USACE) | Streamflow Volume Stochastic Modeling for Flood Risk Analysis with HEC-ResSim (within HEC- WAT) | Pool
duration,
volumes,
and
Hydrographs | Inputs defined
by distributions,
volume-
frequency
observed
hydrographs, | Reservoir
elevation and
confidence
intervals | Monte-Carlo
methods to sample
inputs; quantify
uncertainty;
system/downstream
effects with
coincident
frequency | High | Table B-1-3 Current rainfall-runoff hydrologic hazard curve methods, inputs, assumptions, and products | Method
(Agency) | Description (reference) | Data
Inputs | Assumptions | Hydrologic
Hazard Curve
Product | Why Choose | Level of
Effort | |--------------------------------|---|--|--|--|--|---------------------| | | Australian
Rainfall-Runoff
Method (Nathan
and Weinmann,
2016) | PMP
design
storm;
rainfall
frequency;
watershed
parameters | Exceedance Probability of PMP; average watershed parameter values; runoff frequency same as rainfall frequency | Peak flow and
hydrographs;
based on rainfall
frequency and
PMP | Similar runoff
model as
PMP/PMF;
familiar design
concepts | Moderate
to High | | SEFM
(USBR, FERC) | Stochastic
Event-Based
Precipitation
Runoff
Modeling with
SEFM
(MGS,2005,
MGS, 2009;
Schaefer and
Barker, 2002) | Rainfall gages/ detailed regional rainfall frequency, watershed parameters, snowpack, reservoir data | Main inputs
defined by
distributions;
unit
hydrograph;
rainfall | Peak flow
frequency;
hydrographs;
volume
frequency;
reservoir
elevation
frequency | Monte-Carlo
methods to
sample input
distributions | High | | HEC-WAT
(USACE and
USBR) | Watershed
analysis tool
coupling
rainfall-runoff
model (HEC-
HMS), river
routing (RAS),
and reservoir
operations for
system-wide
basin flood
studies | Can be Regional extreme storm DAD data or meteorolog ic extreme storm data, watershed parameters, snowpack | hydrograph;
rainfall
frequency
using GEV/L-
moments or | Monte Carlo
inputs and
resampling;
Reservoir
elevation (pool)
frequency
curves, flood
volumes, and
hydrographs | Flexible
framework for
system-wide
flood modeling
with coupled
components | High | Since each study site is a unique combination of climatic, hydrologic, and watershed parameters with different levels of data availability and required level of confidence, no single method or approach will address all hydrologic issues. Improvements to these current methods and other tools and approaches may be added as project needs, research, and experience dictates. Hydrologic hazard curves are developed by a specialist (hydraulic engineer or hydrologist) in flood hydrology. The curves are then provided to other engineers and risk analysis teams for use in estimating hydrologic risks, under guidance from the hydrologic loading specialist, for particular failure modes. For example, reservoir elevation frequency curves (Figure B-1-6) can be used to assess an overtopping failure mode. The duration information from hydrographs (Figures B-1-5 and B-1-7) can be used as a critical factor in estimating overtopping fragility curves for embankment dams or levees. Duration information is also crucial for assessing other hydrologic-related PFMs, such as spillway erosion, cavitation, and stagnation pressure. The critical factors that engineers need to consider in reviewing and using hydrologic hazard curves are listed under the section "Key Hydrologic Hazard Analysis Factors". Typically, the flood specialist provides an overview of the hydrologic hazard results at an initial risk team meeting. If there is a hydrologic-related failure mode, the flood specialist typically needs to be included as a risk analysis team member. The flood specialist can then help interpret and apply the hydrologic hazard curve for the particular site of interest. Estimation of fragility curves for hydrologic PFMs is presented in other chapters of this guidance document. ## B-1.6 Design Floods, Probable Maximum Floods, and Limits to Extrapolation Historically, dam and levee design and analysis methods have focused on selecting a level of protection based on a particular annual exceedance probability (levees) or a maximum flood (dams). Traditionally, the protection level for high hazard potential dams is the Probable Maximum Flood (PMF) (Cudworth, 1989; USACE, 1992; FEMA, 2013; FERC, 2015). The design level for levees is usually based on the Standard Project Flood (SPF) (USACE, 1966), the historical flood of record, or a peak flow with a specified AEP (e.g. 1 in 500). The Probable Maximum Precipitation (PMP) is defined as "the theoretically greatest depth of precipitation for a given duration that is physically possible over a particular drainage basin at a certain time of year" (WMO, 2009) while the Probable Maximum Flood (PMF) is defined as "the maximum runoff condition resulting from the most severe combination of hydrologic and meteorological conditions that are considered reasonably possible for the drainage basin under study" (Cudworth, 1989; FEMA, 2013). Due to watershed conditions, routing the PMP could result in flows less than the PMF, however, the converse is not true. If the PMF has been properly developed and uses the most up to date information and methodology, it is the best estimate of the maximum runoff that can theoretically occur at a particular site. However, even "[c]ompetent professionals can obtain different results because these procedures require some subjective judgment" (NRC, 1994). If the PMP is believed to be underestimated, a site specific study could be performed which might supersede the generalized methods from the National Weather Service (NWS) Hydrometeorological Report (HMR) for the area of interest. Assumptions, sensitivities, and uncertainties associated with PMP and PMF estimates need to be quantified and documented in technical reports by the hydrologist. Probable Maximum Flood calculations are generally conservative estimates of flows generated from the most severe hydrologic and meteorologic parameters. If a dam can safely pass the PMF based on the most recent PMP, antecedent precipitation, snowmelt criteria, watershed parameters, and up-to-date-flood data, no further hydrologic studies are typically conducted for evaluation of spillway capacity for overtopping Potential Failure Modes. In this case there is an implicit assumption that there is minimal overtopping risk. However, these assessments should consider the potential for spillway mis-operation or blockage. If a dam has a hydrologic hazard deficiency using the PMF, a hydrologic hazard curve is needed to estimate risks. Within in the context of hydrologic hazard curve development, the PMF can be considered as a limit to hydrologic hazard curve extrapolations (Reclamation, 1999b; Reclamation, 2013). Reclamation uses the PMF as the upper limit of flood potential at a site for storm durations defined by the PMP (Swain et al., 2004). If a hydrologic hazard analysis produces peak flows or volumes that exceed the PMF, then the PMF can be used in evaluating the hydrologic risk and as a theoretical and practical upper limit to statistical extrapolations. Before applying the PMF as the upper limit, the hydrologist should ensure that it has been developed using current procedures with up-to-date data and for a PMP duration suitable for the site of interest. ### **B-1.7** Multiple Methods and Uncertainty The methods presented in this chapter are not universal in that they may not be able to be easily applied to all projects. A great deal of judgment will be required to applying these methods to the various dams and levees and no single procedure will be applicable to the wide variation of structures ranging from navigation dams, high head dams, riverine levees, and coastal levees, and the level of risk/decision being made. The engineer/hydrologist will always need to determine the appropriate methods based on the data available and the specifics of the project, and be able to explain why they apply. One of the building blocks to extending the frequency curve is the increased knowledge and understanding of the system hydrologic response gained by applying multiple methods. Consider any given rainfall flood event upstream from a dam; the rainfall, peak discharge, volume, and resulting pool elevation would all have frequency estimates associated with the measured or estimated values. For most storms, it is unlikely the frequency estimates for these four observations would agree and may span an order of
magnitude or more based on the assumptions made. This may be the result of varying antecedent conditions (previous rainfall, infiltration, runoff, starting pool, etc.), the mechanisms contributing to runoff generation (snowmelt, rainfall intensity and distribution, storm types, storm location, storm duration, vegetation changes, etc.), and operational releases would impact observed data and frequency calculations based on that data. In fact, at some dams, similar inflows have resulted in significantly different pool elevation from operational differences based on different downstream flow conditions. There are a number of methods that can be used to extend frequency curves, depending on the scale of the analysis. Some methods may be used for screening level analyses while other methods, with additional cost, time, and data requirements, are better suited for more detailed analyses. These studies typically involve precipitation and extreme storm frequency analysis and modeling using Monte Carlo approaches, and more in-depth paleoflood studies. HHCs from these studies provide ranges on peaks, volumes, hydrographs, and reservoir levels, and include uncertainty. **Error! Reference source not found.** shows example ranges of hydrograph shapes and variations in peak flows (six hydrographs) that have the same 1/10,000 AEP flood volume. In this scenario, all of the hydrographs need to be included in design and risk analysis to properly characterize the flood loading. Maximum reservoir water surface elevations are also caused by combinations of peak, volume, and initial reservoir level, as shown in **Error! Reference source not found.** Because these estimates are being used in a risk assessment, best estimates are recommended, with numerical estimates of confidence bounds or upper and lower limits based on sensitivity analysis or uncertainty bounds. Quantifying uncertainty, identifying key factors of uncertainty, and performing an elicitation on those key factors, are also recommended. Figure B-1-8 Example reservoir inflow frequency hydrograph variations based on a 1/10,000 AEP volume Table B-1-4 Example variations in peak inflow and initial reservoir level for a maximum reservoir water surface | AEP (%) | Max Reservoir
Water Surface
(feet) | Initial Reservoir
Water Surface
(feet) | Inflow
peak
(ft³/s) | Volume
(acre-feet) | |----------|--|--|---------------------------|-----------------------| | 4.56E-03 | 1572.98 | 1533.47 | 324,600 | 1,547,000 | | 5.56E-03 | 1572.93 | 1549.97 | 320,100 | 859,000 | | 6.56E-03 | 1572.93 | 1558.93 | 318,700 | 1,608,000 | No single hydrologic hazard analysis approach is capable of providing the needed characterization of extreme floods over the full range of AEPs required for risk analysis. Results from several methods and sources of data should be combined to yield a hydrologic hazard curve. The recommended approach is to combine streamflow peak or volume-based frequency analysis with stochastic rainfall-runoff models. Ideal situations would utilize multiple methods to estimate hydrologic hazard curves due to the significant extrapolation of the flood frequency relationships and the uncertainties involved in the analysis. When multiple methods have been used to determine the hydrologic hazard, sound physical and scientific reasoning for weighting or combining results is needed. Clearly, a measure of judgment is required to ensure that appropriate information is included in the dam safety decision making process. The selection is based on the experiences of the team members and the assumptions used in each of the analyses. The specific elements selected to be incorporated in an analysis of hydrologic hazards should consider the level of uncertainty based on the data and models used to make the estimate. Reducing the uncertainty in the estimates may require additional data collection and use of more sophisticated solution techniques. It is believed that increasing the level of data collection, level of effort, and the sophistication of analysis techniques increases the reliability and level of confidence associated with the results. Currently, in some cases, methods listed in Tables B-1-2 and B-1-3 include procedures for rigorously quantifying uncertainty. Uncertainty estimates are available for EMA/LP-III (Cohn et al., 2001; England et al., 2018), FLDFRQ3, RMC-RFA, and rainfall frequency with L-Moments (Hosking and Wallis, 1997) using SEFM or HEC-WAT. For other methods, where uncertainty estimates are currently lacking, this is an area in need of applied flood hydrology research. Qualitative methods and/or expert elicitation may be considered in this situation, as well as when weighting and combining results. When methods for quantifying uncertainty are not available, it is required by the loading specialist to make a strong effort in characterizing the possible uncertainty to the risk team so that the uncertainty is taken into account during risk analysis. While the extension of the hydrologic loading curve will result in an AEP estimate for the Inflow Design Flood (IDF), assigning a frequency to the IDF pool elevation should be done as first stating the range for the IDF AEP based on the uncertainty and then stating the AEP based on the best or expected probability estimate. The intent of the hydrologic loading curve is to extrapolate as accurately as possible out through the 1/1,000 to 1/10,000 AEP. This is typically the portion of the loading curve that drives risk calculations when combined with the probability of failure and consequence estimates. Extrapolation past this AEP needs to include quantitative uncertainty with expected probability estimates; that uncertainty should be communicated in the risk assessment. Bureau of Reclamation (2013) has some additional guidance on this topic for Reclamation and other Department of Interior facilities. ## **B-1.8** Climate Variability and Change Uncertainty estimates for hydrologic hazard curves may include relevant climate change information, as appropriate. This is an active area of research in flood hydrology, and guidance on specific methods and applications is not yet available. Reclamation has completed several pilot projects on the use of climate information in dam safety hydrologic hazard studies for comprehensive reviews (Holman and Bahls, 2015) and issue-evaluation studies (Bahls and Holman, 2014; Novembre et al., 2015), and additional work and pilot studies in this area are planned. Current Reclamation policy is to consider climate change information as part of adaptation, resilience, and infrastructure reliability in planning studies, including dam safety (Reclamation, 2014). USACE considers qualitative climate change impacts at the IES level (USACE, 2016). #### **B-1.9** Use of Reservoir Exceedance Curves Reclamation develops separate potential failure modes (PFMs) for different loading categories. In other words, there are normal operation (static) PFMs, hydrologic PFMs, and seismic PFMs. In some cases, a given failure mechanism (say, internal erosion through the embankment) may be evaluated for each of the three loading conditions. With this type of categorization, historical normal reservoir operating levels are utilized for static PFMs, while hydrologic PFMs require flood frequency curves that provide the exceedance probability of a given reservoir water surface. USACE evaluates PFMs over the full range of hydrologic loading, from normal operations through various flood loadings. USACE exceedance curves include both normal operations as well as projected flood-induced levels. The fundamental difference in the two agencies' approaches is simply this: Reclamation reservoir exceedance curves are based solely on historic recorded reservoir level data, while USACE exceedance curves also include expected levels resulting from floods. Additional discussion about the different uses is presented below. # Use of Reservoir Exceedance Curves in Risk Analysis – Reclamation Approach The data to be used in the reservoir exceedance evaluation is dependent on the potential failure mode to be evaluated, such as static, seismic or hydrologic. - For static potential failure modes, such as seepage and internal erosion modes that could occur under normal operations, the estimates are annualized by considering the likelihood that the reservoir will rise to a specified level in any given year. Thus, only the maximum values for each year of record are used in the evaluation, as it is most likely that an internal erosion failure would take place with a nearly full pool. - For seismic potential failure modes, the estimates are annualized by the seismic load probability, and the postulated earthquake(s) could occur at any time during the year. Therefore, it is desired to know the chances of the reservoir being at or above a certain level when the earthquake hits. For this evaluation, all of the data is used (typically daily reservoir elevations), and the percentage of time above a given elevation is used. It is important to note that these estimates are not annual probability estimates, but simply the percentage of time the reservoir has exceeded user-defined elevations. To be clear, a reservoir percentage of time curve is not a probability curve, because elevations are correlated between successive time intervals, and elevation characteristics are dependent on the season of the year (see, e.g. Mosley and McKerchar, 1993 p. 8.27 and Salas, 1993). - Flood-related potential failure modes could require even a different approach. For example, if the critical floods seem to be general storm rain-on-snow events, flood season could occur for a few months in the spring of the year. The starting reservoir elevation could be critical to the results of flood routings (maximum reservoir elevation) for a given flood loading range. Therefore, the
likelihood of exceeding certain starting reservoir elevations when the flood occurs could be important, and only reservoir elevations during flood season are used in the evaluation. # **Use of Exceedance Curves in Risk Assessment – USACE Approach** Water surface stage (reservoir pool level for dams or river elevation for levees) and its associated probability of occurrence is a key parameter used to define the loading conditions for a dam or levee risk analysis. For flood loading, the exceedance probability for water surface stage is used as the basis for annualizing the risk estimate. For seismic loading, the exceedance duration for water surface stage is used to evaluate the outcome of a particular stage coincident with the earthquake. Record data of reservoir levels forms the basis for that portion of the reservoir exceedance curve that deals with relatively frequent annual probabilities. Extrapolation of the period of record data to stages higher than those previously observed is usually required. This can be accomplished by routing hydrographs using information from the hydrologic hazard analysis. Other parameters that may be related to water surface stage (e.g. discharge, velocity, volume, or duration) can also be important. These parameters can be considered in the risk analysis by implicitly associating a representative hydrograph or other related piece of information with its corresponding water surface stage. An explicit approach can also be implemented by including the additional parameters in the event tree along with their associated probabilities. # **B-1.10 Development of Exceedance Curves** Because Reclamation and USACE consider the effect of reservoir level differently in their analysis of risk of potential failure modes, the USACE and Reclamation reservoir exceedance curves are unique and are thus developed differently. The following section details the procedures used by each agency to develop these curves. ## Reclamation Approach for Developing Reservoir Exceedance Curves ### **Procedure for Developing the Exceedance Curve** The following steps are typically followed in developing reservoir level exceedance curves. • The first step is to collect the reservoir level data in terms of date and associated reservoir elevation. Each Region is a little different in how this information is accessed. Most of the data can be accessed through the intranet or internet. For some Regions, like the Great Plains and Pacific Northwest Regions, the data can be found with relative ease from their intranet sites, which access the Hydromet system. For the Mid-Pacific Region, you may be directed to state sites in order to find the information. It may take a little searching to find the information on some of the other Regional or Area Office web sites. Once the data is found, it is highlighted, copied, and pasted or imported into an Excel spreadsheet. Links to archive (period of record) reservoir data (as of July 2018) are: GP Region Hydromet: https://www.usbr.gov/gp/hydromet/hydromet arcread.html PN Region Hydromet: https://www.usbr.gov/pn/hydromet/arcread.html LC Region: https://www.usbr.gov/lc/riverops.html UC Region CRSP: https://www.usbr.gov/uc/water/index.html MP Region (via California Data Exchange Center): https://cdec.water.ca.gov/ The key parameter of interest from the Hydromet system is "FB" (reservoir ForeBay elevation). A secondary parameter is AF (total storage in Acre-Feet) (sometimes called active storage), which can be used to estimate reservoir forebay elevation with a reservoir capacity-elevation table, if storage is reported instead of elevation. - The electronic reservoir data may only extend back for a short period, e.g. back to 1986. If so, it may be important to look for additional data from prior years. One straightforward way to do this is to contact the Area Office where the dam is located via email (e.g. CVO, ECAO, etc.). The Area Office usually has reservoir data in electronic format that in many cases is not in various on-line databases. In some cases, such data can be found in the instrumentation data base at the Technical Service Center. The instrumentation plots typically only have a limited portion of the reservoir level data set, so it is important to search for all available data. In other cases, it may be necessary to obtain hardcopy records of reservoir level and enter the data manually. - After data collection, it is important to determine the frequency of collection and data quality. At most sites, daily reservoir elevations and storages are collected. At some sites, only monthly (typically end of month contents) data are collected or reported. There may be seasonal interruptions in data collection as well. This is sometimes the case when an irrigation district makes measurements. Also, for high-elevation sites winter records can be fragmentary or incomplete due to ice and snow effects. Check the last Comprehensive Review (CR) report and make sure the historical high reservoir level is in the data base. Usually the daily reservoir levels are taken at a certain time each day, and may miss the peaks if the reservoir is rapidly rising or falling. This may be important if the reservoir storage volume or surcharge volume is small in relation to the drainage area of the watershed, or has no carry-over storage from one year to the next. - Plot the reservoir elevation vs. time as a series of single data points (no line see Figure B-1-9). Review the plot, looking for missing data and sudden shifts. Sudden shifts might be due to a datum change, in which case an adjustment will need to be made to some of the data. Other abnormalities, such as typos and missing or bad data should also be corrected or deleted from the data. Note the percent of the corrected record that is complete. Figure B-1-9 Time Series Plot of Reservoir Elevation - Find the minimum and maximum reservoir levels in the data to determine the range over which the plots need to be made. Then choose a calculation interval. Calculations are typically done every foot, but for smaller dams or dams where the reservoir doesn't fluctuate a lot, this could be taken as a smaller interval. Similarly, for high dams with significant reservoir fluctuation, a larger interval might be chosen. - For seismic potential failure modes, one can set up a spreadsheet to perform the exceedance probability calculations for each reservoir level according to the increment selected above. This is done, for example, using an Excel function or with HEC-SSP.A similar calculation is performed for each reservoir elevation increment. A similar approach can be used for reservoir levels to be used for evaluating "flood season" loadings. However, only those reservoir elevations for the months of interest are extracted from the data and used in the analysis. - For static potential failure modes, it is necessary to extract the maximum reservoir elevation for each year and store the data in a separate spreadsheet list or other software. This can be done manually, use of a spreadsheet routine, HEC-DSSVue, or similar software can be used. The calculations can be performed in a manner similar to that described in the previous bullet. Alternatively, the data can be sorted in order of ascending reservoir elevation, and probabilities estimated from a plotting position. Example plots for exceedance probability and annual exceedance probability are shown in Figures B-1-10 and B-1-11, respectively. Example Dam Reservoir Data - 4/12/1955 through 3/12/2006 Percentage of Time Exceedance for Seismic and Hydrologic Risk Analysis Figure B-1-10 Example Reservoir Percentage of Time Exceedance Plot Example Dam Reservoir Data - 1955 through 2005 Annual Reservoir Elevation Exceedance Probability for use with Internal Erosion Risk Analysis Figure B-1-11 Reservoir Annual Maximum Exceedance Probability Curve # **Calculating Reservoir Load Range Probabilities** The event tree method of estimating risks, as adopted by Reclamation, requires the loadings to be divided into discrete ranges. This applies to reservoir load ranges as well as seismic and flood load ranges. The probability of being in a given reservoir range is the exceedance probability of the lower reservoir elevation for the range minus the exceedance probability of the upper reservoir elevation for the range. For example, from Figure B-1-11, the probability of annually reaching a level between elevations 453 and 463 is approximately 0.75-0.48 = 0.27. # **Handling Uncertainty** To date, Reclamation has not put uncertainty bounds on reservoir exceedance curves. Thus, only expected values are used in event tree analyses. However, uncertainty bounds could possibly be developed by plotting exceedance curves for each year, and then performing a statistical evaluation for each reservoir elevation or range to estimate confidence intervals. This type of information could be used with seismic or hydrologic potential failure modes. For static potential failure modes, it may be possible to fit a function to the "ratio of years" exceedance curves for the period of record, and then use the statistics of the function to develop confidence intervals. Procedures to estimate uncertainty bounds are being considered. ## **Considerations for Comprehensive Reviews** If reservoir exceedance plots are not already available, they typically would not be developed for a Comprehensive Review (CR). Instead, a time plot of reservoir level, typically included with most instrumentation plots, would be reviewed, and needed reservoir exceedance probabilities would be estimated from the approximate number of spikes (annual exceedance probability) or area of the curve (exceedance probability) above each reservoir level of interest. Similar concepts and methods are used for both dams and levee when estimating exceedance curves. The primary difference is that water surface profiles are rarely needed for dams but are usually needed for levees. When needed,
water surface profiles can be developed using software packages such as HEC-RAS. ## **Exceedance Probability** When evaluating risks associated with flood loading it is necessary to consider the probability that the water surface will reach a particular stage within a given period of time. This is accomplished using an exceedance probability relationship that characterizes the likelihood that a random variable (e.g. peak water surface stage) will exceed a particular value over a given time period (e.g. one year). Risk analyses for dam and levee safety typically evaluate floods on an annual basis using the maximum stage obtained during a given year. Other approaches can be taken using different time periods (e.g. seasonal) and different flood parameters (e.g. discharge, velocity) if needed to represent the flood loading characteristics at a particular site. Annual exceedance probability relationships can be developed from a combination of period of record information and synthetic events generated from the hydrologic hazard information. ## **Period of Record Analysis** The first step in developing an exceedance probability relationship involves collecting, assembling, and reviewing the period of record data. Plotting the data can assist with evaluating data quality. An example data set showing daily average reservoir stages for a dam is presented in Figure B-1-12. For this example, it is assumed that daily average values are appropriate for the risk analysis and that the risk analysis is based on 'normal' operating conditions. Adjustments to the data time interval are not needed in this case. The plot, however, reveals several potential data quality issues. The time periods associated with the initial reservoir filling, the dam safety emergency, and the pool restriction for interim risk reduction may not be representative of normal operation. Some of the data also appears to be missing and incorrect based on a visual inspection of the plot. Figure B-1-12 Daily Average Reservoir Stage Data The full period of record should be considered for the exceedance probability relationship unless there are significant issues with the data not being representative of the operating conditions assumed for the risk analysis. The maximum water surface stage obtained each year (annual peaks) needs to be extracted from the daily data. The data extraction can be based on calendar year, water year, or some other interval appropriate for the site. Assuming the risk analysis for the example dataset is based on a normal operating condition, a decision is made to exclude periods associated with the first filling, dam safety emergency, and pool restriction. The adopted period of analysis includes calendar years 1953-1956 and 1959-2007. Annual maximum water surface elevations are extracted for each calendar year in the period of analysis and the results are presented in Figure B-1-13. Figure B-1-13 Annual Peak Reservoir Stage Data The exceedance probability relationship is then computed by sorting the annual peak data for the adopted period of analysis in descending order, ranking the sorted data from 1 to n, and computing the annual exceedance probability (AEP) for each data value using a plotting position. A plot of the resulting exceedance probability relationship is presented in Figure B-1-14. Figure B-1-14 Exceedance Probability Relationship ### **Partial Duration Series** The binomial distribution assumptions (statistically independent trials) are not always valid particularly for relatively frequent events with an annual exceedance probability greater than about 0.1 (more frequent than a 10 year return period). A partial duration series analysis can be applied to the period of record data to improve the exceedance probability estimate for frequent events. A threshold is selected and all independent events above the threshold are extracted from the data. This accounts for the possibility of multiple statistically independent floods occurring within a single year. The resulting data is sorted in descending order and ranked from 1 to n. The annual exceedance probability for each data value is computed using a plotting position. An example of the approach is presented in Figure B-1-15. | Period of Analysis (M=10 Years | | | | | | |--------------------------------|----------|------|--|--|--| | Threshold = 1435 feet | | | | | | | Elevation | Rank (n) | AEP | | | | | 1493 | 1 | 0.09 | | | | | 1469.2 | 2 | 0.18 | | | | | 1465.2 | 3 | 0.27 | | | | | 1460.1 | 4 | 0.36 | | | | | 1448.4 | 5 | 0.45 | | | | | 1442.3 | 6 | 0.55 | | | | | 1440 | 7 | 0.64 | | | | | 1437.2 | 8 | 0.73 | | | | | 1437 | 9 | 0.82 | | | | | 1435.2 | 10 | 0.91 | | | | | | | | | | | **Figure B-1-15 Partial Duration Series** Figure B-1-16 illustrates a situation in which ignoring the partial duration series approach can significantly under represent the magnitude of frequent flood events. A reservoir stage of about 1440 feet would be expected to occur about once each year on average based on historic observations and the partial duration series analysis. The annual series analysis would indicate a much less frequent (and incorrect) recurrence interval of about once every two years for the 1440 feet stage. Figure B-1-16 Comparison Between Annual and Partial Duration Series ## **Extrapolation** The range of frequency represented by the period of record annual exceedance probability relationship is constrained by the length of the period of analysis. In most cases, this is an insufficient range to support a dam or levee safety risk analysis and extrapolation of the relationship is needed. Exceedance probability relationships can be extrapolated based on methods described earlier in this chapter. #### **Exceedance Duration** When a non-flood event (e.g. seismic) imparts a load on a dam or levee, the risk analyst needs to consider the coincident hydraulic load conditions (typically water surface stage) that can exist when the non-flood event occurs. The combination of the load imparted by the non-flood event and the coincident hydraulic load are then considered jointly in the development of other event tree inputs (e.g. system response functions). It is important to recognize that the coincident water surface stage is a random variable in the risk analysis. The risk analyst needs to estimate a reasonable range of possible coincident water surfaces stages along with their associated conditional probabilities [e.g. P(Stage|Earthquake)] for inclusion in the event tree. This can be accomplished using an exceedance duration relationship which characterizes the percentage of time that a random variable (e.g. water surface stage) exceeds a specified value. It is important to understand that an exceedance duration relationship is not a true probability distribution for water surface stage. It cannot be used to obtain an annual probability. The exceedance duration relationship is used to infer the conditional probability of obtaining a value (e.g. water surface stage) coincident with another independent non-flood event (e.g. seismic). An annual exceedance duration relationship is usually sufficient; however, exceedance duration relationships can also be developed conditional on a particular time period (e.g. monthly or seasonal). This is not typical for most dam or levee safety risk analysis. An example where it might be needed would be when winds associated with seasonal hurricane events are combined with a coincident water surface stage to produce a wave loading on the dam or levee. ### **Period of Record Analysis** The first step in developing a stage duration relationship involves collecting, assembling, and reviewing the period of record data. This process is similar to that used for developing exceedance probability relationships. The reader is referred to the exceedance probability section of this chapter for more information on data acquisition and review. An example data set showing daily average reservoir stages for a dam is presented in Figure B-1-17. This is the same data set that was used for the exceedance probability example with corrections having already being made for the missing and erroneous data. Figure B-1-17 Daily Average Reservoir Stage Data Once data quality issues have been addressed, development of the duration relationship can proceed. The second step involves calculation of the duration relationship. A period of analysis is selected based on the nature of the data and the needs of the risk analysis. A minimum period of 10 years is recommended to provide a reasonable estimate of the duration relationship for duration values greater than about 0.1%. Longer periods of analysis should be used if data is readily available and the data is consistent with the operating conditions assumed for the purposes of the risk analysis. For this example, the period from 1997 through 2006 has been selected as being representative of normal operation in accordance with the authorized water control plan. The duration relationship is then computed by sorting the data values for the adopted period of analysis in descending order, ranking the sorted data values from 1 to n, and computing the percent of time exceeded for each data value using the following equation where M is the rank and n is the total number of data values. A binning approach can also be used to develop the duration relationship from the data. (USACE, 1996). The computations needed to develop duration relationship can be accomplished using a spreadsheet. USACE recommends using either the HEC-SSP or HEC-DSSVue software packages (http://www.hec.usace.army.mil). The resulting duration relationship for the sample data set is presented graphically in Figure B-1-18 with a tabulation of the duration values. Figure B-1-18 Example Duration Relationship 1675.4 1673.9 1672.4 1671.6 1671.1 1670.7 1670.4 1669.8 1668.1 1664.3 1660.2 1655.7 1651.7 1650.5 1649 1646 1641.9 1635.5 1631.7 1629.4 1628.4 1627 1626.4 99.8 99.9 #
Extrapolation Duration relationships may need to be extrapolated in cases where the period of record is too short and/or the risk associated with non-flood loading events is significant due to high consequences or other factors. This can be accomplished by routing representative discharge hydrographs for a range of frequency based inflow volumes or by performing a stochastic simulation. The resulting synthetic stage hydrographs can be analyzed to infer a duration relationship. ### **B-1.11 References** Bahls, V.S. and Holman, K.D. (2014) Climate Change in Hydrologic Hazard Analyses: Friant <u>Dam Pilot Study – Part I: Hydrometeorological Model Inputs</u>, Bureau of Reclamation, Denver, CO Baker, V.R. (1987) Paleoflood Hydrology and Extraordinary Flood Events. J. Hydrol., 96(1-4), pp. 79-99. Bureau of Reclamation (Reclamation) (1999) <u>A Framework for Characterizing Extreme Floods</u> for Dam Safety Risk Assessment, prepared by Utah State University and the Bureau of Reclamation, Denver, CO, 67 p. Bureau of Reclamation (2002) <u>Flood Hazard Analysis - Folsom Dam, Central Valley Project,</u> <u>California</u>. Bureau of Reclamation, Denver, CO, January, 128 p. and 4 appendices. Bureau of Reclamation (2011) <u>Interim Public Protection Guidelines</u> Bureau of Reclamation (2013) <u>Chapter 2: Hydrologic Considerations</u>. Design Standards 14, Appurtenant Structures for Dams (Spillway and Outlet Works) Design Standards. Final. Bureau of Reclamation, Denver, CO, November Bureau of Reclamation (Reclamation) (2014) <u>Climate Change Adaptation Strategy</u>. Department of the Interior, Bureau of Reclamation, Washington, DC, 50 p. Cohn, T.A., Lane, W.L. and Baier, W.G. (1997) An algorithm for computing moments-based flood quantile estimates when historical information is available, Water Resour. Res. 33(9), pp. 2089-2096. Cudworth, A.G. Jr. (1989) Flood Hydrology Manual. A Water Resources Technical Publication, U.S. Department of Interior, Bureau of Reclamation, Denver, CO, 243 p. England, J.F. Jr. (2003) <u>Probabilistic Extreme Flood Hydrographs that Use Paleoflood Data for Dam Safety Applications</u>. Dam Safety Research Report DSO-03-03, Bureau of Reclamation, Denver, CO, January, 29 p. England, J.F. Jr., Klawon, J.E., Klinger, R.E. and Bauer, T.R. (2006) <u>Flood Hazard Study</u>, <u>Pueblo Dam, Colorado</u>, Final Report, Bureau of Reclamation, Denver, CO, June, 160 p. and seven appendices. England, J.F. Jr., Velleux, M.L. and Julien, P.Y. (2007) Two-dimensional simulations of extreme floods on a large watershed. J. Hydrol., 347(1-2), doi:10.1016/j.jhydrol.2007.09.034, pp. 229-241. England, J.F. Jr., Julien, P.Y., and Velleux, M.L. (2014) <u>Physically-Based Extreme Flood</u> <u>Frequency Analysis using Stochastic Storm Transposition and Paleoflood Data on Large</u> <u>Watersheds</u>, J. Hydrol., 510, <u>doi:10.1016/j.jhydrol.2013.12.021</u>, pp. 228-245. England, J.F. Jr., Cohn, T.A., Faber, B., Stedinger, J.R., Thomas, W.O. Jr., Veilleux, A.G., Kiang, J.E., and Mason, R.R. Jr. (2018) <u>Guidelines for Determining Flood Flow Frequency-Bulletin 17C</u>. U.S. Geological Survey Techniques and Methods, book 4, chap. B5, 148 p. England, J.F. Jr. and Stedinger, J.R. (2017) <u>Peer Review of TVA Probabilistic Flood Hazard Approach</u>, Report RMC-TR-2017-06, U.S. Army Corps of Engineers Risk Management Center, Lakewood, CO, 18 p. Federal Emergency Management Agency (FEMA) (2013) <u>Federal Guidelines for Dam Safety:</u> <u>Selecting and Accommodating Inflow Design Floods for Dams</u>. FEMA P-94, National Dam Safety Program, Mitigation Directorate, August, 38 p. Federal Energy Regulatory Commission (2014) <u>Probabilistic Flood Hazard Analysis</u>, Chapter R19, FERC Engineering Guidelines, Risk-Informed Decision Making Federal Energy Regulatory Commission (2015) Chapter 2 – Selecting and Accommodating Inflow Design Floods for Dams, Engineering Guidelines for the Evaluation of Hydropower Projects, August 2015. - Federal Energy Regulatory Commission (2016) <u>Risk-Informed Decision Making</u>, Chapter 2, Risk Analysis. Version 4.1, March 2016 - Helsel, D.M. and Hirsch, R.M. (2002) <u>Statistical Methods in Water Resources</u>, U.S. Geological Survey Techniques of Water-Resources Investigations Book 4, Chapter A3, 522 p. - Holman, K.D. and Bahls, V.S. (2015) Incorporating Climate Change into Comprehensive Review Studies, Pilot Study Methodology Report, Technical Memorandum 8250-2015-001, Bureau of Reclamation, Denver, CO - Hosking, J.R.M. and Wallis, J.R. (1997). Regional Frequency Analysis an approach based on L-moments. Cambridge University Press, New York, 224 p. - House, P.K., Webb, R.H., Baker, V.R., Levish, D.R. (2002) Ancient floods, modern hazards: principles and applications of paleoflood hydrology. Am. Geophys. Union Water Sci. Appl. Ser. 5, 385 p. - Kelson, K.I., Hall, B.M., Sasaki, R., Leonard, C.M., and Potts, S. (2017) <u>Paleoflood Analysis for Ball Mountain Dam, Report RMC-TR-2017-08</u>, U.S. Army Corps of Engineers Risk Management Center, Lakewood, CO, 74 p. - Kelson, K.I., Hall, B.M., Walters, G.S., Duren, A.M., and Leonard, C.M. (2018) Paleoflood Analysis for Lookout Point Dam, Report RMC-TR-2018-02, U.S. Army Corps of Engineers Risk Management Center, Lakewood, CO, 80 p. - Levish, D.R., England, J.F. Jr., Klawon, J.E. and O'Connell, D.R.H. (2003) <u>Flood Hazard</u> <u>Analysis for Seminoe and Glendo Dams, Kendrick and North Platte Projects, Wyoming</u>, Final Report, Bureau of Reclamation, Denver, CO, November, 126 p. and two appendices. - MGS Engineering Consultants, Inc. (MGS) (2005) <u>Stochastic Modeling of Extreme Floods on</u> the American River at Folsom Dam, Flood Frequency Curve Extension, MGS Engineering Consultants, Inc., prepared for US Army Corps of Engineers Hydrologic Engineering Center, Research Document. RD-48, USACE, MGS Engineering Consultants, Inc. (MGS) (2009) General Storm Stochastic Event Flood Model (SEFM) - Technical Support Manual, prepared for the Bureau of Reclamation, Flood Hydrology Group, Denver, CO. Merz, R., Bloschl, G. (2008a) <u>Flood frequency hydrology: 1</u>. Temporal, spatial, and causal expansion of information. Water Resour. Res. 44, W08432. http://dx.doi.org/10.1029/2007WR006744. Merz, R., Bloschl, G. (2008b) <u>Flood frequency hydrology: 2</u>. Combining data evidence. Water Resour. Res. 44, W08433. http://dx.doi.org/10.1029/2007WR006745. Mosley, M.P. and McKerchar, A.I. (1993) Streamflow. In Handbook of Hydrology, Maidment, D.R. (ed.), McGraw-Hill, New York, Ch. 8, pp. 8.1-8.39. Nathan, R.J and Weinmann, P.E. (2016) Estimation of Very Rare to Extreme Floods, Book 8 in Australian Rainfall and Runoff - A Guide to Flood Estimation, Commonwealth of Australia http://arr.ga.gov.au National Research Council (NRC) (1988) <u>Estimating Probabilities of Extreme Floods: Methods</u> and recommended research. National Academy Press, Washington, D.C., 141 p. National Research Council (NRC) (1994) <u>Estimating Bounds on Extreme Precipitation Events:</u> A brief assessment. National Academy Press, Washington, D.C., 29 p. Nicholson, T.J. and Reed, W. (2013) <u>Proceedings of the Workshop on Probabilistic Flood</u> <u>Hazard Assessment (PFHA)</u>, U.S. NRC Headquarters, Rockville, Maryland, January 29-31, 2013, NUREG/CP-0302 Novembre, N.J., et al. (2012) <u>Altus Dam Hydrologic Hazard and Reservoir Routing for</u> Corrective Action Study, U.S. Department of the Interior, Bureau of Reclamation, Denver, CO. Novembre, N.J., Holman, K.D., and Bahls, V.S. (2015) <u>Climate Change in Hydrologic Hazard</u> <u>Analyses: Friant Dam Pilot Study – Part II: Using the SEFM with Climate-Adjusted</u> <u>Hydrometeorological Inputs</u>, Technical Memorandum 8250-2015-005, Bureau of Reclamation, Denver, CO, 61 p. Nuclear Regulatory Commission (NRC) (2013) Workshop on Probabilistic Flood Hazard Assessment, Rockville, Maryland, January 29-31, 2013 O'Connell, D.R.H., Ostenaa, D.A., Levish, D.R. and Klinger, R.E. (2002) <u>Bayesian flood</u> <u>frequency analysis with paleohydrologic bound data</u>. Water Resour. Res. 38(5), doi:10.1029/2000WR000028, 14 p. Pearce, J.T. (2017) Limited Geomorphic Investigation of Paleoflooding for Cherry Creek Dam (CO01280), Report RMC-TR-2017-10, U.S. Army Corps of Engineers Risk Management Center, Lakewood, CO, 26 p. Salas, J.D. (1993) Analysis and Modeling of Hydrologic Time Series. In Handbook of Hydrology, Maidment, D.R. (ed.), McGraw-Hill, New York, Ch. 19, pp. 19.1-19.72. Schaefer, M.G. (1990) <u>Regional analysis of precipitation annual maxima in Washington State</u>. Water Resour. Res. 26(1), pp. 119-131. Schaefer, M.G. (1994) <u>PMP and Other Extreme Storms: Concepts and Probabilities</u>. Association of State Dam Safety Officials Annual Conference, Boston, MA, 11-14 September, Supplement, pp. 61-73. Searcy, J.K. (1959) <u>Flow-Duration Curves. Manual of Hydrology: Part 2. Low-Flow Techniques</u>. U.S. Geological Survey Water-Supply Paper 1542-A, 33 p. - Smith, C.H. (2018) <u>Reservoir Frequency Analysis RMC-RFA</u>, <u>Software and User's Manual</u>. Version 1.1.0, Risk Management Center, U.S. Army Corps of Engineers, Lakewood, CO - Smith, H., Bartles, M., and Fleming, M. (2018) <u>Hydrologic Hazard Methodology for Semi-Quantitative Risk Assessments</u>, An Inflow Volume-Based Approach to Estimating Stage-Frequency for Dams. RMC-TR-2018-03, Risk Management Center, U.S. Army Corps of Engineers, Lakewood, CO, 132 p. - Smith, C.H., Karlovits, G., Moses, D. and Nelson, A. (2015). Herbert Hoover Dike, Hydrologic Hazard Assessment. Prepared for the US Army Corps of Engineers Jacksonville District, by the US Army Corps of Engineers Risk Management Center. - Stedinger, J.R., Vogel, R.M., and Foufoula-Georgiou, E., 1993, Frequency analysis of extreme events, in Maidment, D.R., ed., Handbook of Hydrology, McGraw-Hill, New York, Ch. 18, pp. 18.1-18.66. - Swain, R.E.,
England, J.F. Jr., Bullard, K.L. and Raff, D.A. (2004) <u>Hydrologic hazard curve</u> <u>estimating procedures</u>. Dam Safety Research Program Research Report DSO-04-08, U.S. Department of Interior, Bureau of Reclamation, Denver, CO, 79 p. - Swain, R.E., England, J.F. Jr., Bullard, K.L. and Raff, D.A. (2006) <u>Guidelines for Evaluating</u> Hydrologic Hazards. Bureau of Reclamation, Denver, CO, 83 p. - World Meteorological Organization (WMO) (2009) Manual on Estimation of Probable Maximum Precipitation (PMP). WMO No. 1045, Geneva, 259 p. - U.S. Army Corps of Engineers (USACE) (1982) <u>Mixed-Population Frequency Analysis.</u> <u>Technical Report TD-17</u>, U.S. Army Corps of Engineers, Hydrologic Engineering Center, 43 p. - U.S. Army Corps of Engineers (USACE) (1991) Inflow Design Floods For Dams And Reservoirs, ER 1110-8-2(FR), 1 March 1991 - U.S. Army Corps of Engineers (USACE) (1996) Risk-Based Analysis for Flood Damage Reduction Studies, EM 1110-2-1619, August 1996 - U.S. Army Corps of Engineers (2014) <u>Safety of Dams Policy and Procedures</u> ER 1110-2-1156, Washington, DC - U.S. Army Corps of Engineers (USACE) (2015) Hydrologic Loadings Methodology for Risk Assessment, Draft report, January, 17 p. - U.S. Army Corps of Engineers (USACE) (2016) Guidance for Incorporating Climate Change Impacts to Inland Hydrology in Civil Works Studies, Designs, and Projects. Engineering and Construction Bulletin No. 2016-25 - U.S. Army Corps of Engineers (USACE) (2016) HEC-SSP Statistical Software Package, User's Manual. Version 2.1, CPD-86, Hydrologic Engineering Center, July. - Vogel, R.M. and Fennessey, N.M. (1994) Flow Duration Curves I: New Interpretation and Confidence Intervals. J. Water Resour. Plann. Mgmt., ASCE, 120(4), pp. 485-504. - Wright, J.M., V. Sankovich, J. Niehaus, N. Novembre, R.J. Caldwell, R. Swain, and J. England (2013) <u>Friant Dam Hydrologic Hazard for Issue Evaluation</u>, Bureau of Reclamation, Flood Hydrology and Consequences Group, September, 225 p.